Assessing the Usefulness of SAT and ACT Tests in Minority Admissions Requested by: LeEllen Brigman, Ph.D., Associate Vice President Enrollment Planning and Management, Robert Spatig, Director USF Admissions Prepared by Theodore Micceri, Ph.D. Statistical Data Analyst Office of Planning and Analysis Office of Decision Support Office of the Provost University of South Florida # **Executive Summary** This study sought to determine whether the use of standardized test scores contributes any useful information regarding First Time in College (FTIC) students' probable success at USF, using more detailed analysis of underrepresented minorities and women, who Micceri (2009) shows, experience substantial negative bias relative to males and whites on such tests. #### **Methods** Combined historical USF admissions, degrees granted and enrollment data from Academic Year (AY) 1999 through 2008 were analyzed for FTIC matriculants from AY 1999 through 2003 thereby allowing a minimum of six complete academic years for graduation. Academic progress was defined by a six level progress variable ranging from 1, failure to complete three USF hours or maintain a 2.0 GPA to 6, earning a USF BA or BS. Pre matriculation predictor variables included a concordance of the highest of SAT or ACT total scores (Dorans, 1997), high school GPA, high school class rank, transfer hours, geographical region, race/ethnicity and sex. All of these, except the tests, have previously shown at least minimal relationships with various definitions of academic progress. Descriptive and multiple regression analyses were conducted. # **Findings** Consistent with all historic research on the topic, in this study, standardized tests failed to relate with academic progress at USF. The SAT/ACT regression beta weights were slightly negative (Table 1, Table 2), and, as Figure 2 indicates, the highest SAT/ACT scores occurred among the lowest two progress levels, while the lowest test values occured at the highest academic progress level (BA/BS). Further, as Figure 1, Figure 2, Figure 6 and Figure 7 show, use of these tests as criteria perpetuates discrimination against both women and all minorities, including Asians, and a greater level of discrimination against underrepresented minorities when viewed from this more thorough academic progress definition. Figure 6 and Figure 7 show that tests are almost completely flat across academic progress levels for African American and Hispanic students and therefore provide no useful information regarding college performance. Perhaps the only group for whom tests may possibly be of some value is Asians, where the only technically meaningful differences (60 points or more, ETS, 2001) occurred between those in the lowest progress group (< 3 hrs/< 2.0 USF GPA) and those in the highest (USF BA/BS earned). Note that both high school GPA and class rank exibit a comparatively monotonic positive upward trend as the acadmic progress level increases for all racial/ethnic groups and both sexes (Figure 3 throught Figure 7). None of the differences between adajcent progress levels are meaningfully different, it is the trends that are important and meaningful. Appendix A provides details for these findings. #### Conclusion Consistent with Micceri (2009), it appears that the use of test scores as admissions criterion for either females (from any racial/ethnic group), or underrepresented minorities (from any racial/ethnic group), negatively discriminates in favor of whites and males when viewed from the perspective of academic progress at USF. It would appear that ceasing to use such measures for females and minorities would be the most egalitarian admissions approach given current and historical research findings. # Introduction and Background This study sought to determine whether the use of standardized test scores contributes any useful information regarding First Time in College (FTIC) students' probable success at USF, using more detailed analysis of underrepresented minorities and women, who Micceri (2009) shows, experience substantial negative bias relative to males and whites on such tests. Research questions of interest were: - 1. Do underrepresented minorities, females and/or overrepresented minorities (e.g. Asians) exhibit different entry test scores than majority students (e.g. white)? - 2. Do differences on test scores associate meaningfully with academic progress for underrepresented minorities, females or any other classification group? #### **Methods** Combined historical USF admissions, degrees granted and enrollment data from Academic Year (AY) 1999 through 2008 provided data to evaluate student performance and success at USF relative to admission qualifications in general and standardized tests in particular. Specific attention was directed at female and underrepresented minority performance. The sample included only First Time In College (FTIC) students who matriculated between summer 1999 and spring 2003, thereby assuring at least six (6) years for degree completion. Admissions variables evaluated were high school GPA, high school class rank, the number of transfer hours, the ACT composite, the SAT total score, plus a combined SAT/ACT score based on the highest of SAT or ACT using the ETS SAT/ACT concordance (Dorans, 2008; Dorans, et. al., 1997). Additionally, geographic source defined as USF Region or not was dummy coded based on historic findings that local students tend to out-perform others. A progress variable included hours earned at USF, a student's final USF GPA, their final class level (upper or lower), and the level of degree earned at USF (AA/AS, BA/BS). Full-time/part-time enrollment would have been used as a context variable, however, unfortunately, for the 2002 and 2003 cohorts, the full-time indicator frequently reflects part-time USF enrollment combined with enrollment at a community college, thus, this flag was not used. #### **Analyses** Analyses included (1) descriptive comparisons of students' USF performance relative to the tests separately by race/ethnicity and/or sex and (2) multiple regression to determine which, if any of the high school based predictor variables contributed a reasonable amount to predicting success at USF. Because an earlier study (Micceri, Brigman, Spatig, 2009), had found the strongest relationship between predictor admission variables and USF outcomes to occur for a combined USF GPA and Hours completed variable, a comparable ordinal variable was created in this study with the following levels: 1 = fewer than 3 hrs completed or less than a 2.0 USF GPA, 2 = between three and 15 USF hours completed, 3 = more than 15, but less than 30 completed hours, 4 = 30 to 59 hours completed, 5= more than 60 hours completed, upper level standing, or a USF AA/AS earned, and 6 = a USF BA or BS earned. The analyses involving graduation were limited to 16,854 USF FTIC students who matriculated between summer 1999 and spring 2003 and for whom complete data were available. This sample, using a last degree granted semester of spring 2009, allows all students a full six years to complete a baccalaureate degree (highest scaled value of 6). ## **Results and Discussion** Please note that several charts in this report use a truncated y-axis to better show changes or differences among groups. Appendix A provides detailed tables. Initial analyses sought to determine whether differences in test scores occurred for different levels of progress/achievement at USF. Figure 1 tells us that for the highest of SAT or ACT scores (SAT/ACT), only among Asians does a meaningful difference occur (60 points)¹ between any progress levels, with an 80 point gap between those who failed to earn three hours or a 2.0 USF GPA, and those who earned a BA/BS. Overall, the lines across academic progress levels are relatively flat, indicating no relationship. Figure 1 shows the clear discrimination against all minorities that these standardized tests always exhibit.² Note that the apparent upward jump among African Americans from upper-level/AA to BA appears to be idiosyncratic, because all four lower levels show almost no increase to the BA level. However, the increase for Asians appears real, and is a bit greater than between other levels (not 60 points, however). Micceri (2009) shows that the test discrimination among Asians drops quite a bit as high school GPA increases. This likely relates to affluence and the resultant better Standard English plus reduced cultural bias among such students, both of which prove to be factors in scoring higher on standardized tests (Hodgkinson, 1999; Mortenson, 2000; Micceri, 2009). ¹ ETS (2001) ² See Micceri (2009) for a thorough empirical exposition of this discrimination. Perhaps Figure 2 best displays the relationship between tests (the highest of SAT or ACT scores = SATACT) and Academic Progress, where 1 in the HRSLEV (Progress variable) represents < 2.0 or < 3 hrs, and 6, a BA/BS degree. Clearly, the distribution of scores at every progress level extends through nearly the entire range of possible SATACT scores (400 to 1600),³ with the highest scores occurring for the two lowest levels of progress and the lowest scores (below 500) occurring among those earning a BA/BS degree. The higher scores among those completing between three and fifteen USF hours for all admission selection source variable investigated in detail, (Figure 1, Figure 3, and Figure 4) and, when viewed together, suggest that this phenomenon may be influenced by transfers in good standing from USF to other higher education institutions. However, even after considering this possible confound, one must ask the question: "Is it possible to say that this chart in any way suggests that these tests convey useful information regarding a prospective student's probable success at USF?" _ ³ Note that 3.5% of students in the sample having a test were admitted with a SATACT below 800. Figure 3 depicts high school GPA by academic progress with a truncated y-axis and indicates that, unlike test scores, high school GPA does show a relatively consistent increase as academic progress improves consistently for all race/ethnic groups, with one exception. The exception is that students completing only 3-15 credit hours with a USF GPA above 2.0 exhibited higher entry GPAs than those completing 15-30 and 30-60. This is a rather interesting curve, and suggests that the 3-15 hours group may contain a disproportionally large number of students who transfer from USF in good standing, as might the dip in class rank at upper-level/AA (Figure 4). Figure 3 Figure 4 indicates that High School Class Rank exhibits somewhat erratic trends relative to progress for both Asian and Other students, and particularly among Other students. Again note, as was related above, that the high values for 3-15 hours completed may relate to transfers. Despite having a comparatively large dip for both Asians and Others beyond the 3-15 hours level, both groups exhibit a fairly substantial increase between having less than three hours or a < 2.0 USF GPA (lowest progress level), and attaining a bachelors degree. Interestingly, for Asians, those attaining either Upper Level status, or an AA degree have the same mean class rank as those attaining a baccalaureate degree. Unlike the Asian and Other groups, the African American/Black, Hispanic and White groups all exhibit a comparatively steady increase in mean class rank as progress levels increase with the exception that upper-level/AA attainment is usually lower than 30-60 hours. Further, these three groups don't show the higher values at 3-15 hours exhibited by both Asian and Other students. Note that a relatively high percentage of Other students are either aliens or multi/mixed race/ethnicity. Figure 4 Mean HS Class Rank by Progress by Race/Ethnicity Figure 5 exhibits academic progress separately by sex for all students and clearly exhibits standardized tests' bias against females (Micceri, 2009), as males score higher than females at every level of progress on the SAT/ACT, while females score higher than males at every level of progress on both high school GPA and class rank. It is also well documented that females outperform males at the ultimate college success criterion, graduation, even in Engineering (Micceri, 2009). Thus, higher grades and class ranks make sense, but the tests appear to discriminate against women. As in all other cases, the trend lines for tests are comparatively flat for both sexes, with a slight increase at the BA/BS level, while both high school GPA and class rank show a comparatively steady increase from the lowest academic progress level to the highest for both sexes. Figure 6 and Figure 7 depict respectively levels of academic progress separately by sex for African American and Hispanic groups. Consistent with all other figures, males score higher on the flat test trend lines while females score higher on the upward trends for class ranks and GPA. Note, however, that for both of these groups, the trend lines appear somewhat flatter for all admissions measures than for the total group. Figure 7 # **Regression Analyses** Table 1 displays a Backward Elimination⁴ Regression model run using a numeric form of Academic Progress (HRSLEV, see Figure 2) as the dependent variable. Because high school class rank was missing for so many of these early cases, this reduced the total degrees of freedom (df) from 16,847 (Table 2) to 8,433 (Table 1). Therefore, a second analysis was run excluding class rank, which resulted in 16,847 df. These analyses were conducted using SPSS 18. Predictors were high school gpa (hsgpa), high school class rank (hsclassrank), highest of either SAT Total or ACT Composite scores (SATACT), hours transferred to USF (HRSTran); and a set of dummy coded (0,1) categorical variables that have historically shown to relate to academic progress, with the typically higher scoring group assigned a 1 and the lower group a 0. This coding should cause positive beta coefficients in the regression model: (1) sex, female=1, male=0 (regsex); (2) race/ethnicity, white or Asian=1, underrepresented minority=0 (regrace); and (3) geographical regional source, USF region=1, non-USF region=0 (grpcty). The multiple R values obtained from these analyses are quite similar to those from historic research on the academic progress issue and indcate a basic lack of ability to predict success in college very well using variables available at FTIC admissions. For all predictors (Table 1), the multiple R was 0.36 ($R^2 = 0.13$), while the model excluding class rank (Table 2) was nearly identical with a multiple R of 0.36 ($R^2 = 0.13$). ⁵ Using a removal tolerance of alpha < .10, the all predictor model excluded only geographical region in the first analysis, while the model without class rank excluded all three dummy coded variables, geographical region, sex and race. When evauating the power of predictors in a regression model, a variable's Beta weight is usually considered the most important indicator, with the t/F test statistic also of some interest. Note that only beta and test statistics in the last box (final model) are discussed below. For all predictors (Table 1), box 2 shows that hsgpa is the most powerful predictor with a beta weight of .836, although the limited variance⁶ in the transfer hours (hrstran) variable caused this to have a greater t value with a very small beta weight (.042). SATACT has a tiny, but negative and significant beta, with race/ethnicity having a positive, p < .05 weight, but sex having a nonsignificant value. Table 2 tells that, in a model lacking class rank, and with 16,854 rather than 8,441 cases, all three categorical variables fail to meet the tolerance limits, while, for the three remaining predictor variables, similar beta weights occur to those in the first model, however, the influence of GPA becomes somewhat greater, likely due to eliminating it's shared variance with class rank. In this analysis, even the with it's small variance, transfer hours fails to produce a greater t value than GPA. Again, SATACT's contribution is tiny and negative. ⁴ Backward elimination regression assures that the predictor variable have the greatest unique predictive variance are retained in the model, whereas, Stepwise regression may associate a variable with considerable shared variance capacity, but only limited unique to be assessed as the major predictor variable. ⁵ Due to this similarity with other studies, detailed analysis of residuals was not conducted. ⁶ Two thirds of students transferred in six (6) or fewer hours. **Table 1**Backward Elimination Multiple Regression Model All Available Predictors (N=8,441) ## Model Summary | Model | R | R Square | Adjusted R
Square | Std. Error of
the Estimate | |-------|-------------------|----------|----------------------|-------------------------------| | 1 | .357ª | .128 | .127 | 1.865 | | 2 | .357 ^b | .127 | .127 | 1.865 | a. Predictors: (Constant), regcty, HSClassRank, regrace, regsex, HRSTran, SATACT, Hsgpa b. Predictors: (Constant), HSClassRank, regrace, regsex, HRSTran, SATACT, Hsgpa #### ANOVA° | Model | | Sum of
Squares | df | Mean Square | F | Sig. | |-------|------------|-------------------|------|-------------|---------|-------| | 1 | Regression | 4286.297 | 7 | 612.328 | 176.082 | .000ª | | | Residual | 29301.562 | 8426 | 3.478 | | | | | Total | 33587.859 | 8433 | | | | | 2 | Regression | 4281.498 | 6 | 713.583 | 205.190 | .000b | | | Residual | 29306.361 | 8427 | 3.478 | | | | | Total | 33587.859 | 8433 | | | | a. Predictors: (Constant), regcty, HSClassRank, regrace, regsex, HRSTran, SATACT, Hsgpa b. Predictors: (Constant), HSClassRank, regrace, regsex, HRSTran, SATACT, Hsgpa c. Dependent Variable: HRSLEV # Excluded Variables^b | Mode | el | | | | | Collinearity
Statistics | |------|--------|---------|-------|------|------------------------|----------------------------| | | | Beta In | t | Sig. | Partial
Correlation | Tolerance | | 2 | regaty | .012ª | 1.175 | .240 | .013 | .950 | a. Predictors in the Model: (Constant), HSClassRank, regrace, regsex, HRSTran, SATACT, Hsgpa b. Dependent Variable: HRSLEV Table 1 Continued # Coefficients^a | Mode | I | Unstandardize | d Coefficients | Standardized
Coefficients | | | |------|-------------|---------------|----------------|------------------------------|--------|------| | | | В | Std. Error | Beta | t | Sig. | | 1 | (Constant) | 1.739 | .185 | | 9.424 | .000 | | | HRSTran | .042 | .002 | .210 | 19.084 | .000 | | | Hsgpa | .835 | .063 | .222 | 13.297 | .000 | | | HSClassRank | .004 | .002 | .038 | 2.537 | .011 | | | SATACT | 001 | .000 | 072 | -5.849 | .000 | | | regrace | .093 | .048 | .021 | 1.944 | .052 | | | regsex | .075 | .043 | .018 | 1.723 | .085 | | | regcty | .051 | .043 | .012 | 1.175 | .240 | | 2 | (Constant) | 1.741 | .185 | | 9.432 | .000 | | | HRSTran | .042 | .002 | .209 | 19.052 | .000 | | | Hsgpa | .836 | .063 | .222 | 13.319 | .000 | | | HSClassRank | .004 | .002 | .038 | 2.556 | .011 | | | SATACT | 001 | .000 | 071 | -5.759 | .000 | | | regrace | .099 | .048 | .022 | 2.089 | .037 | | | regsex | .072 | .043 | .018 | 1.667 | .096 | a. Dependent Variable: HRSLEV **Table 2**Backward Elimination Multiple Regression Model Class Rank Excluded (N=66,854) **Model Summary** | Model | R | R Square | Adjusted R
Square | Std. Error of
the Estimate | |-------|-------------------|----------|----------------------|-------------------------------| | 1 | .355ª | .126 | .126 | 1.882 | | 2 | .355 ^b | .126 | .126 | 1.882 | | 3 | .355° | .126 | .126 | 1.882 | | 4 | .355 ^d | .126 | .126 | 1.883 | a. Predictors: (Constant), regcty, HRSTran, regsex, regrace, Hsgpa, SATACT b. Predictors: (Constant), regcty, HRSTran, regsex, Hsgpa, SATACT c. Predictors: (Constant), HRSTran, regsex, Hsgpa, SATACT d. Predictors: (Constant), HRSTran, Hsgpa, SATACT #### **ANOVA**e | Model | | Sum of
Squares | df | Mean Square | F | Sig. | |-------|------------|-------------------|-------|-------------|---------|-------| | 1 | Regression | 8621.107 | 6 | 1436.851 | 405.463 | .000ª | | | Residual | 59679.983 | 16841 | 3.544 | | | | | Total | 68301.090 | 16847 | | | | | 2 | Regression | 8621.100 | 5 | 1724.220 | 486.584 | .000b | | | Residual | 59679.991 | 16842 | 3.544 | | | | | Total | 68301.090 | 16847 | | | | | 3 | Regression | 8617.516 | 4 | 2154.379 | 607.976 | .000° | | | Residual | 59683.574 | 16843 | 3.544 | | | | | Total | 68301.090 | 16847 | | | | | 4 | Regression | 8608.905 | 3 | 2869.635 | 809.757 | .000d | | | Residual | 59692.185 | 16844 | 3.544 | | | | | Total | 68301.090 | 16847 | | | | - a. Predictors: (Constant), regcty, HRSTran, regsex, regrace, Hsgpa, SATACT - b. Predictors: (Constant), regcty, HRSTran, regsex, Hsgpa, SATACT - c. Predictors: (Constant), HRSTran, regsex, Hsgpa, SATACT - d. Predictors: (Constant), HRSTran, Hsgpa, SATACT #### Excluded Variables^d | Model | | | | | | Collinearity
Statistics | |-------|---------|-------------------|-------|------|------------------------|----------------------------| | | | Beta In | t | Sig. | Partial
Correlation | Tolerance | | 2 | regrace | .000a | .047 | .963 | .000 | .893 | | 3 | regrace | .001 ^b | .133 | .894 | .001 | .900 | | | regcty | .007b | 1.006 | .315 | .008 | .970 | | 4 | regrace | .001° | .122 | .903 | .001 | .900 | | | regcty | .007° | .935 | .350 | .007 | .972 | | | regsex | .012° | 1.559 | .119 | .012 | .910 | - a. Predictors in the Model: (Constant), regcty, HRSTran, regsex, Hsgpa, SATACT - b. Predictors in the Model: (Constant), HRSTran, regsex, Hsgpa, SATACT - c. Predictors in the Model: (Constant), HRSTran, Hsgpa, SATACT - d. Dependent Variable: HRSLEV Table 2 continued Coefficients^a | Model | | Unstandardize | d Coefficients | Standardized
Coefficients | | | |-------|------------|---------------|----------------|------------------------------|--------|------| | | | В | Std. Error | Beta | t | Sig. | | 1 | (Constant) | 2.000 | .124 | | 16.063 | .000 | | | HRSTran | .046 | .002 | .224 | 29.229 | .000 | | | Hsgpa | .864 | .030 | .239 | 28.404 | .000 | | | SATACT | 001 | .000 | 070 | -8.118 | .000 | | | regrace | .002 | .034 | .000 | .047 | .963 | | | regsex | .050 | .031 | .012 | 1.602 | .109 | | | regcty | .030 | .030 | .007 | .998 | .318 | | 2 | (Constant) | 1.999 | .124 | | 16.130 | .000 | | | HRSTran | .046 | .002 | .224 | 29.308 | .000 | | | Hsgpa | .864 | .030 | .239 | 28.405 | .000 | | | SATACT | 001 | .000 | 070 | -8.424 | .000 | | | regsex | .050 | .031 | .012 | 1.602 | .109 | | | regcty | .030 | .030 | .007 | 1.006 | .315 | | 3 | (Constant) | 1.998 | .124 | | 16.123 | .000 | | | HRSTran | .046 | .002 | .223 | 29.298 | .000 | | | Hsgpa | .866 | .030 | .239 | 28.510 | .000 | | | SATACT | 001 | .000 | 069 | -8.364 | .000 | | | regsex | .048 | .031 | .012 | 1.559 | .119 | | 4 | (Constant) | 2.037 | .121 | | 16.777 | .000 | | | HRSTran | .046 | .002 | .224 | 29.558 | .000 | | | Hsgpa | .876 | .030 | .242 | 29.576 | .000 | | | SATACT | 001 | .000 | 072 | -9.040 | .000 | a Dependent Variable: HRSLEV ## **Discussion, Conclusions and Recommendations** Consistent with all historic research on the topic, standardized tests do not relate with academic progress at USF. The SAT/ACT regression beta weights were slightly negative (Table 1, Table 2), and, as Figure 2 indicates, the very lowest SATACT values occur among those earning a bachelor's degree. Further, as Figure 1, Figure 6 and Figure 7 show, use of these tests as criteria perpetuates discrimination against both women and all underrepresented minorities when viewed from the perspective of USF academic progress. Perhaps the only group for whom tests may possibly be of some value is Asians, although the upward slope to the bachelors level in Figure 1 may only reflect idiosyncratic effects among this specific group of students. However, among Asians, the bachelors earned group having SAT or ACT scores included 594 individuals, so it is not a small sample result, and all of the lesser progress levels exhibit somewhat lower mean values. However, even for Asians only the difference between bachelors and > 2.0, > 3 hours is a technically meaningful differences (60 points of more, ETS, 2001). ## Conclusion These findings indicate that the use of test scores as admissions criterion for either females (from any group), or underrepresented minorities (from any such race/ethnic group), appears to negatively discriminate when compared with performance at USF. #### References - Dorans, N.J. (2008). The practice of comparing scores on different tests. R&D Connections, #6, August 2008. Retrieved February 8, 2010: - http://www.ets.org/Media/Research/pdf/RD Connections6.pdf - Dorans, N. J., Lyu, C. F., Pommerich, M., & Houston, W. M. (1997). Concordance between ACT Assessment and recentered SAT I sum scores. *College and University*, 73, 24-34. - ETS (2001). Test characteristics of the SAT I: Reliability, difficulty levels, completion rates. Retrieved February, 2002 from - http://www.collegeboard.org/sat/cbsenior/stats/statoo2.html or http://tinyurl.com/38xu4r. - Hodgkinson, H. (1999) CONNECTION: New England's journal of higher education and economic development. September 22, 1999 Retrieved October, 2000 from http://www.nebhe.org/bkissues/Sum99.html - Micceri. T. (2005). An attempt to identify comparatively supportive and non-supportive environments for underrepresented minorities and females in SUS colleges of engineering. Internal Technical Report. AAREA. University of South Florida, Tampa, FL., December, 2005. ERIC Document: ED497450. Retrieved January 29, 2010 http://www.eric.ed.gov:80/ERICWebPortal/resources/images/btn_icon_p df.gif - Micceri, T. (2009). How we justify and perpetuate the wealthy white male academic status quo through the use of biased admissions requirements. Paper presented at the Florida Association for Institutional Research Annual Conference, Cocoa Beach, FL, Feb 25-27. Retrieved on December 9, 2009: - http://www.eric.ed.gov:80/ERICWebPortal/contentdelivery/servlet/ERICServlet?accno=ED504921 - Micceri, T., Brigman, L., & Spatig, R. (2009). Assessing the rigor of HS curriculum in admissions decisions: A functional method, plus practical advising for prospective students and high school counselors. Paper presented at the AIR Forum, Atlanta, GA, May 30-June 3, 2009. - Mortenson, T.G. (2000). *Opportunity for higher education in Florida in the human capital economy*. Presentation to the Florida Postsecondary Education Planning Commission. # Appendix A – Detailed Tables Table 3 Mean Highest of SAT or ACT Mean by Academic Progress, Sex and Race/Ethnicity | | | hrs | | 5 hrs | | 30 hrs | _ | 0 hrs | AA-U | p lev | BA | /BS | |----------|-------|------|-------|-------|-----|----------|----------|-------|-------|-------|-------|------| | | N | Mean | N | Mean | N | Mean | N | Mean | Ν | Mean | N | Mean | | Total | 3,384 | 1033 | 1,164 | 1047 | 799 | 1039 | 1,535 | 1049 | 1,972 | 1033 | 8,180 | 1063 | | Asian | 162 | 1001 | 47 | 1028 | 34 | 1013 | 91 | 1034 | 145 | 1035 | 594 | 1077 | | Black | 528 | 930 | 110 | 926 | 92 | 942 | 165 | 941 | 421 | 917 | 1,072 | 951 | | Hispanic | 435 | 1014 | 104 | 978 | 77 | 1007 | 176 | 1003 | 241 | 1016 | 914 | 1030 | | Other | 100 | 1039 | 35 | 1022 | 28 | 1050 | 41 | 1035 | 57 | 1048 | 298 | 1041 | | White | 2,159 | 1064 | 868 | 1072 | 568 | 1060 | 1,062 | 1075 | 1,108 | 1080 | 5,302 | 1091 | | | | | | | F | ace/Ethn | icity by | Sex | | | | | | Total | 3,377 | 1033 | 1,162 | 1046 | 799 | 1039 | 1,534 | 1049 | 1,967 | 1033 | 8,134 | 1063 | | | | | | | | As | sian | | | | | | | Female | 76 | 994 | 27 | 1025 | 20 | 1002 | 42 | 1058 | 74 | 1019 | 352 | 1059 | | Male | 86 | 1007 | 20 | 1031 | 14 | 1029 | 49 | 1013 | 71 | 1052 | 241 | 1102 | | | | | | | At | rican Am | erican/B | lack | | | | | | Female | 343 | 918 | 77 | 914 | 62 | 939 | 116 | 927 | 293 | 904 | 795 | 949 | | Male | 185 | 953 | 33 | 953 | 30 | 949 | 49 | 975 | 128 | 949 | 277 | 957 | | | | | | | | His | panic | | | | | | | Female | 215 | 995 | 59 | 949 | 49 | 995 | 111 | 983 | 141 | 994 | 586 | 1023 | | Male | 219 | 1032 | 45 | 1014 | 28 | 1027 | 65 | 1038 | 100 | 1046 | 326 | 1043 | | | | | | | | Ot | ther | | | | | | | Female | 35 | 984 | 21 | 993 | 13 | 1020 | 19 | 1027 | 29 | 1028 | 150 | 1022 | | Male | 65 | 1068 | 14 | 1066 | 15 | 1075 | 22 | 1042 | 25 | 1057 | 109 | 1064 | | | | | | | | W | hite | | | | | | | Female | 1,037 | 1042 | 509 | 1059 | 322 | 1041 | 612 | 1058 | 621 | 1061 | 3,226 | 1075 | | Male | 1,116 | 1085 | 357 | 1090 | 246 | 1085 | 449 | 1097 | 485 | 1105 | 2,072 | 1115 | Table 4 Mean ACT Scores by Academic Progress, Sex and Race/Ethnicity | | | | | | | , i logics | | | | | 54/50 | | |--------|-------|-------|------|-------|-----|------------|----------|-------|-------|-------|-------|------| | | <3 | hrs | <=15 | 5 hrs | 15- | 30 hrs | 30-6 | 0 hrs | AA-U | p lev | BA | /BS | | | N | Mean | N | Mean | N | Mean | N | Mean | N | Mean | N | Mean | | Total | 1,778 | 21.0 | 602 | 21.4 | 443 | 21.3 | 864 | 21.5 | 1,175 | 21.0 | 4,880 | 21.9 | | | | | | | | As | sian | | | | | | | Female | 50 | 20.1 | 23 | 20.7 | 10 | 20.8 | 32 | 21.3 | 46 | 21.1 | 235 | 21.4 | | Male | 46 | 20.1 | 8 | 19.1 | 5 | 19.8 | 24 | 19.8 | 41 | 21.2 | 121 | 22.0 | | | | | | | At | frican Am | erican/B | lack | | | | | | Female | 251 | 18.8 | 60 | 18.8 | 48 | 19.2 | 86 | 18.9 | 234 | 18.4 | 623 | 19.4 | | Male | 104 | 19.0 | 24 | 18.9 | 17 | 18.6 | 32 | 19.9 | 82 | 18.5 | 179 | 18.6 | | | | | | | | His | oanic | | | | | | | Female | 131 | 20.5 | 35 | 19.9 | 31 | 20.8 | 69 | 20.4 | 84 | 20.3 | 363 | 21.4 | | Male | 89 | 21.3 | 13 | 21.2 | 12 | 21.5 | 33 | 20.5 | 54 | 21.3 | 169 | 21.0 | | | | | | | | Ot | her | | | | | | | Female | 23 | 20.1 | 7 | 20.4 | 5 | 21.6 | 7 | 21.4 | 14 | 19.5 | 55 | 22.0 | | Male | 21 | 22.2 | 6 | 20.3 | 2 | 21.5 | 9 | 21.1 | 10 | 21.4 | 36 | 21.2 | | | | White | | | | | | | | | | | | Female | 613 | 21.6 | 277 | 21.9 | 199 | 21.8 | 370 | 22.0 | 394 | 22.1 | 2,079 | 22.5 | | Male | 450 | 22.3 | 149 | 22.8 | 114 | 21.9 | 202 | 22.7 | 216 | 22.9 | 1,020 | 23.0 | Table 5 Mean High School GPA by Academic Progress, Sex and Race/Ethnicity | | <3 | hrs | <=15 | 5 hrs | 15- | 30 hrs | 30-6 | O hrs | AA-Up lev | | BA/BS | | |-------|-------|--|-------|-------|-----|--------|-------|-------|-----------|------|-------|------| | | N | Mean | N | Mean | N | Mean | N | Mean | Ν | Mean | N | Mean | | | | All Students, Total Sample by Race/Ethnicity | | | | | | | | | | | | Total | 3,380 | 3.17 | 1,167 | 3.36 | 796 | 3.36 | 1,525 | 3.41 | 1,966 | 3.41 | 8,160 | 3.59 | | Asian | 163 | 3.30 | 46 | 3.55 | 34 | 3.44 | 93 | 3.48 | 143 | 3.60 | 589 | 3.72 | | Black | 528 | 3.05 | 110 | 3.24 | 91 | 3.12 | 164 | 3.21 | 422 | 3.24 | 1,067 | 3.40 | | | <3 | hrs | <=15 | 5 hrs | 15- | 30 hrs | 30-6 | 0 hrs | AA-U | lp lev | ВА | /BS | |----------|-------|------|-------|-------|-------|------------|----------|-----------|-------|--------|-------|------| | | N | Mean | N | Mean | N | Mean | Ν | Mean | N | Mean | N | Mean | | Hispanic | 436 | 3.17 | 104 | 3.36 | 77 | 3.29 | 175 | 3.41 | 240 | 3.45 | 917 | 3.57 | | Other | 98 | 3.14 | 38 | 3.27 | 28 | 3.31 | 40 | 3.26 | 56 | 3.30 | 292 | 3.47 | | White | 2,155 | 3.19 | 869 | 3.37 | 566 | 3.40 | 1,053 | 3.44 | 1,105 | 3.45 | 5,295 | 3.62 | | | | | | All | Stude | nts, by Ra | ace/Ethr | nicity by | Sex | | | | | Total | 3,374 | 3.17 | 1,165 | 3.36 | 796 | 3.35 | 1,524 | 3.41 | 1,961 | 3.41 | 8,114 | 3.58 | | Asian | 163 | 3.30 | 46 | 3.55 | 34 | 3.44 | 93 | 3.48 | 143 | 3.60 | 588 | 3.72 | | Black | 528 | 3.05 | 110 | 3.23 | 91 | 3.12 | 164 | 3.21 | 422 | 3.24 | 1,067 | 3.40 | | Hispanic | 435 | 3.16 | 104 | 3.36 | 77 | 3.29 | 175 | 3.41 | 240 | 3.45 | 915 | 3.57 | | Other | 98 | 3.14 | 38 | 3.27 | 28 | 3.31 | 40 | 3.26 | 53 | 3.25 | 253 | 3.47 | | White | 2,150 | 3.19 | 867 | 3.37 | 566 | 3.40 | 1,052 | 3.44 | 1,103 | 3.45 | 5,291 | 3.62 | | | | | | | | Fei | male | | | | | | | Total | 1,704 | 3.25 | 697 | 3.45 | 465 | 3.42 | 896 | 3.47 | 1,153 | 3.47 | 5,088 | 3.64 | | Asian | 75 | 3.33 | 27 | 3.60 | 20 | 3.56 | 43 | 3.64 | 72 | 3.69 | 350 | 3.76 | | Black | 344 | 3.11 | 77 | 3.32 | 61 | 3.19 | 116 | 3.27 | 294 | 3.30 | 794 | 3.47 | | Hispanic | 216 | 3.28 | 59 | 3.42 | 49 | 3.33 | 111 | 3.46 | 139 | 3.50 | 587 | 3.61 | | Other | 35 | 3.20 | 22 | 3.25 | 12 | 3.61 | 20 | 3.40 | 27 | 3.43 | 140 | 3.57 | | White | 1,034 | 3.28 | 512 | 3.47 | 323 | 3.46 | 606 | 3.50 | 621 | 3.52 | 3,217 | 3.67 | | | | | | | | M | ale | | | | | | | Total | 1,670 | 3.09 | 468 | 3.23 | 331 | 3.26 | 628 | 3.32 | 808 | 3.32 | 3,026 | 3.50 | | Asian | 88 | 3.27 | 19 | 3.47 | 14 | 3.27 | 50 | 3.34 | 71 | 3.50 | 238 | 3.67 | | Black | 184 | 2.94 | 33 | 3.03 | 30 | 2.98 | 48 | 3.06 | 128 | 3.10 | 273 | 3.19 | | Hispanic | 219 | 3.05 | 45 | 3.28 | 28 | 3.22 | 64 | 3.32 | 101 | 3.38 | 328 | 3.49 | | Other | 63 | 3.10 | 16 | 3.29 | 16 | 3.09 | 20 | 3.11 | 26 | 3.07 | 113 | 3.34 | | White | 1,116 | 3.11 | 355 | 3.23 | 243 | 3.31 | 446 | 3.36 | 482 | 3.36 | 2,074 | 3.53 | Table 6 Mean High School Class Rank by Academic Progress, Sex and Race/Ethnicity | T- | Would right concor class rank by readenile r | | | | | | | COX GIIG | | | | | |----------|--|------|----------|------|-----------|------|-----------|----------|-----------|------|-------|------| | | <3 hrs | | <=15 hrs | | 15-30 hrs | | 30-60 hrs | | AA-Up lev | | BA/BS | | | | N | Mean | N | Mean | Ν | Mean | N | Mean | Ν | Mean | N | Mean | | | All Students | | | | | | | | | | | | | Total | 1,650 | 65 | 570 | 70 | 434 | 70 | 823 | 72 | 998 | 72 | 4,021 | 76 | | Asian | 73 | 67 | 27 | 74 | 22 | 69 | 40 | 68 | 67 | 79 | 299 | 79 | | Black | 287 | 64 | 57 | 69 | 50 | 70 | 94 | 72 | 205 | 70 | 559 | 75 | | Hispanic | 228 | 67 | 54 | 71 | 38 | 70 | 93 | 73 | 127 | 72 | 427 | 78 | | Other | 40 | 68 | 14 | 76 | 9 | 78 | 17 | 71 | 20 | 69 | 103 | 77 | | White | 1,022 | 64 | 418 | 70 | 315 | 70 | 579 | 72 | 579 | 72 | 2,633 | 76 | | | Female Students | | | | | | | | | | | | | Total | 843 | 67 | 338 | 74 | 269 | 73 | 489 | 73 | 587 | 73 | 2,566 | 78 | | Asian | 34 | 71 | 14 | 77 | 16 | 68 | 19 | 75 | 37 | 81 | 171 | 79 | | Black | 189 | 65 | 39 | 71 | 36 | 74 | 68 | 73 | 134 | 71 | 436 | 77 | | Hispanic | 119 | 71 | 32 | 73 | 26 | 73 | 60 | 74 | 69 | 71 | 268 | 80 | | Other | 15 | 67 | 8 | 75 | 6 | 84 | 6 | 77 | 10 | 67 | 42 | 78 | | White | 486 | 67 | 245 | 74 | 185 | 73 | 336 | 73 | 337 | 74 | 1,649 | 78 | | | Male Students | | | | | | | | | | | | | Total | 803 | 62 | 231 | 67 | 165 | 65 | 333 | 70 | 408 | 70 | 1,425 | 73 | | Asian | 39 | 64 | 13 | 70 | 6 | 72 | 21 | 62 | 30 | 77 | 128 | 79 | | Black | 98 | 60 | 18 | 64 | 14 | 59 | 26 | 70 | 71 | 67 | 123 | 69 | | Hispanic | 108 | 63 | 22 | 68 | 12 | 63 | 33 | 72 | 58 | 72 | 157 | 74 | | Other | 25 | 69 | 6 | 78 | 3 | 65 | 11 | 67 | 7 | 63 | 37 | 76 | | White | 533 | 62 | 172 | 66 | 130 | 65 | 242 | 70 | 242 | 69 | 980 | 73 | Table 7 Academic Progress by Sex, All Variables across all Racial/Ethnic Groups | | | hrs | <=15 hrs | | 15-30 hrs | | 30-60 hrs | | AA-Up lev | | BA/BS | | |--------|------------------------|-----------------|----------|------|-----------|------|-----------|------|-----------|------|-------|------| | | N | Mean | N | Mean | N | Mean | N | Mean | N | Mean | N | Mean | | | | All Students | | | | | | | | | | | | | | SAT/ACT | | | | | | | | | | | | Female | 1,706 | 1008 | 693 | 1030 | 466 | 1021 | 900 | 1031 | 1,158 | 1010 | 5,109 | 1047 | | Male | 1,671 | 1059 | 469 | 1070 | 333 | 1065 | 634 | 1073 | 809 | 1067 | 3,025 | 1090 | | | | High School GPA | | | | | | | | | | | | Female | 1,704 | 3.25 | 697 | 3.45 | 465 | 3.42 | 896 | 3.47 | 1,153 | 3.47 | 5,088 | 3.64 | | Male | 1,670 | 3.09 | 468 | 3.23 | 331 | 3.26 | 628 | 3.32 | 808 | 3.33 | 3,026 | 3.5 | | | High School Class Rank | | | | | | | | | | | | | Female | 843 | 67 | 338 | 73 | 269 | 73 | 489 | 74 | 587 | 73 | 2,566 | 78 | | Male | 803 | 62 | 231 | 66 | 165 | 65 | 333 | 69 | 408 | 69 | 1,425 | 74 | | | African American/Black | | | | | | | | | | | | | | SAT/ACT | | | | | | | | | | | | | Female | 343 | 918 | 77 | 914 | 62 | 939 | 116 | 927 | 293 | 904 | 795 | 949 | | Male | 185 | 953 | 33 | 953 | 30 | 949 | 49 | 975 | 128 | 949 | 277 | 957 | | | High School GPA | | | | | | | | | | | | | Female | 344 | 3.11 | 77 | 3.32 | 61 | 3.19 | 116 | 3.27 | 294 | 3.3 | 794 | 3.47 | | Male | 184 | 2.94 | 33 | 3.03 | 30 | 2.98 | 48 | 3.06 | 128 | 3.1 | 273 | 3.19 | | | High School Class Rank | | | | | | | | | | | | | Female | 189 | 65 | 39 | 71 | 36 | 74 | 68 | 73 | 134 | 71 | 436 | 77 | | Male | 98 | 60 | 18 | 64 | 14 | 59 | 26 | 70 | 71 | 67 | 123 | 69 | | | Hispanic | | | | | | | | | | | | | | SAT/ACT | | | | | | | | | | | | | Female | 215 | 995 | 59 | 949 | 49 | 995 | 111 | 983 | 141 | 994 | 586 | 1023 | | Male | 219 | 1032 | 45 | 1014 | 28 | 1027 | 65 | 1038 | 100 | 1046 | 326 | 1043 | | | High School GPA | | | | | | | | | | | | | Female | 216 | 3.28 | 59 | 3.42 | 49 | 3.33 | 111 | 3.46 | 139 | 3.5 | 587 | 3.61 | | Male | 219 | 3.05 | 45 | 3.28 | 28 | 3.22 | 64 | 3.32 | 101 | 3.38 | 328 | 3.49 | | | High School Class Rank | | | | | | | | | | | | | Female | 119 | 71 | 32 | 73 | 26 | 73 | 60 | 74 | 69 | 71 | 268 | 80 | | Male | 108 | 63 | 22 | 68 | 12 | 63 | 33 | 72 | 58 | 72 | 157 | 74 |